The NOvA Experiment: Phase 2 of the Fermilab NuMl Program NuSAG Gaithersburg 1 June 2005 **Gary Feldman** ### The NOvA Experiment (NuMl Off-Axis v_e Appearance Experiment) - NOvA is an approved Fermilab experiment optimized for measuring ν_e appearance with the goal of improving MINOS's $\nu_{\mu} \rightarrow \nu_e$ measurement by approximately an order of magnitude. - The NOvA far detector will be - a 30 kT "totally active" liquid scintillator detector - located 15 mrad (12 km) off the NuMl beamline axis near Ash River, NM, 810 km from Fermilab - The uniqueness of NOvA is the long baseline, which is necessary for determining the mass ordering of the neutrino states. #### **Off-Axis Rationale** - Both Phase 2 experiments, NOvA and T2K are sited off the neutrino beam axis. This yields a narrow band beam: - More flux and less background (v_e 's from K decay and higherenergy NC events) **Gary Feldman** **NuSAG** #### **NOvA Far Detector** #### 1.87 GeV $v_e N \rightarrow ep\pi^+\pi^0$ x-z View # 2.11 GeV $\nu_{\mu}N \rightarrow \nu_{\mu}p\pi^{0}$ x-z View ### 1.86 GeV $v_e N \rightarrow ep\pi^+$ x-z View #### Post-Collider Proton Plan - Proton Plan with Collider - 9/11 Slip-stacked Booster batches at 5.5×10¹² p/batch - Repetition rate = 0.8 s (Booster) + 1.4 s (Ramp) = 2.2 s - 10% for Collider shot setup + 5% for antiproton transfer - \Rightarrow 3.4 ×10²⁰ protons/yr - Post-Collider Proton Plan - 11 batches for neutrinos ⇒ 11/9 = 1.22 factor - Hide Booster filling time in Recycler \Rightarrow 0.8 s \rightarrow 0.067 s \Rightarrow 2.2 s \rightarrow 1.467 s = 1.50 factor - Save 10% shot setup and 5% antiproton transfer = 1.17 factor - \Rightarrow (3.4 ×10²⁰ protons/yr)(1.22)(1.50)(1.17) = (7.3 ×10²⁰ protons/yr) - Negotiated rate is 90% of this: (6.5×10²⁰ protons/yr) - Proton Driver rate taken as 25×10²⁰ protons/yr #### What Do We Know? # Parameters Consistent with a 2% $\nu_{\mu} \rightarrow \nu_{e}$ Oscillation $\sin^2(2\theta_{13})$ vs. $P(\bar{\nu}_e)$ for $P(\nu_e) = 0.02$ ### Parameters Consistent with Other Oscillation Probabilities 11 Gary Feldman NuSAG 1 June 2005 5 year ∨ only run 12 #### 3 σ Sensitivity to θ_{13} ≠ 0 Comparison with Proton Driver 2.5 yr each $\sqrt{2}$ and $\sqrt{2}$ run 2.5 yr each v and \overline{v} run 15 2.5 yr each v and \overline{v} run 16 2.5 yr each v and \overline{v} run 17 2.5 yr each v and \overline{v} run 18 #### Importance of the Mass Ordering - Window on very high energy scales: grand unified theories favor the normal mass ordering, but other approaches favor the inverted ordering. - If we establish the inverted ordering, then the next generation of neutrinoless double beta decay experiment can decide whether the neutrino is its own antiparticle. However, if the normal ordering is established, a negative result from these experiments will be inconclusive. - To measure CP violation, we need to resolve the mass ordering, since it contributes an apparent CP violation that we must correct for. ### Role of NOvA in Resolving the Mass Ordering - The mass ordering can be resolved only by matter effects in the earth over long baselines. - NOvA is the only proposed experiment with a sufficiently long baseline to resolve the mass ordering. - The siting of NOvA is optimized for this measurement. - NOvA is the first step in a step-by-step program that can resolve the mass ordering in the region accessible to conventional neutrino beams. Gary Feldman NuSAG 1 June 2005 22 Gary Feldman NuSAG 1 June 2005 24 NOvA with T2K Phase 1 NOvA/PD with T2K Phase 2 #### Scenario: 2 years into the PD run, realize the need for the 2nd off-axis detector. Build in 4 years, run for 6 years. Thus, 12 years running of NOvA with PD and 6 years of running the second detector. Several technologies possible for the 2nd detector. Use SK as a model for the calculation. # 95% CL Resolution of the Mass Ordering: Summary ### 3 σ Determination of CP Violation # Measurement of Δm_{32}^2 and $\sin^2(2\theta_{23})$ 5-year v run 5-year ∨ run with Proton Driver #### Study MiniBooNE Signal ### Sensitivity to a Galactic Supernova #### Cost | | Contingency | Total Cost M\$ | |-------------------------|-------------|----------------| | Far Detector | | | | Active detector | 30% | 79.5 | | Electronics and DAQ | 55% | 13.4 | | Shipping | 21% | 7.0 | | Installation | 43% | 13.5 | | Near Detector | 44% | 3.1 | | Building and outfitting | 58% | 29.3 | | Project management | 25% | 4.7 | | Additional contingency | | 14.1 | | Total | 50% | 164.7 | # Schedule (10 of 29 Milestones) | Project start | Oct 2006 | |--|----------| | R&D prototype Near Detector complete | Mar 2007 | | Start Far Detector Building construction | Jul 2007 | | Start receiving packaged APDs | Oct 2007 | | Start extrusion module factories | Oct 2007 | | Start construction of Near Detector | Dec 2007 | | Start operation of Near Detector | Jul 2008 | | Start Far Detector assembly | May 2009 | | First kiloton operational | Oct 2009 | | Full 30 kilotons operational | Jul 2011 | #### **NOvA Status** - Approved by Fermilab April 2005: Letter from Mike Witherell - "The Committee found that NOvA ...is the best approach to address the compelling neutrino physics questions ahead of us. They judged NOvA to be well designed, fully competitive, and complementary to other efforts. They also consider it to be the right platform for further steps in the evolving neutrino program worldwide. The Committee recommended Stage I approval." - "Organizing the best program of neutrino research with Fermilab's accelerators is critical to the strength of the particle physics program in the US and worldwide. I agree with the Committee's judgment that NOvA is the right experiment to anchor this program, and I agree that now is the time to act. I therefore grant Stage I approval to the NOvA experiment." #### **NOvA Status** - Approved by Fermilab April 2005 (see letter) - Ed Temple has set out a schedule of critical decisions and reviews that will allow a Oct 2006 construction start (see timeline) ### Ed Temple's Timeline of Critical Decisions and Reviews 11 reviews in 22 months exclusive of NuSAG, P5, and the PAC #### **NOvA Status** - Approved by Fermilab April 2005 (see letter) - Ed Temple has set out a schedule of critical decisions and reviews that will allow a Oct 2006 construction start (see timeline) - We have started setting up a project management team at Fermilab. NOvA cospokesperson John Cooper will act as Project Manager and Ron Ray will act as Deputy Project Manager. (John will step down as cospokesperson when his term ends in about 9 months.) #### Sensitivity vs. Time ### Assumed T2K Beam Power vs. Time From S. Nagamiya, Feb 2005 #### Sensitivity vs. Time Comparison to T2K 3 σ Sensitivity to $\sin^2(2\theta_{13})$ #### **Assumed Reactor Timeline** #### **Experiment Timeline** From J.Link, June 2004 ## Reactor Sensitivity Model with 900 GW tons/yr #### Sensitivity vs. Time Comparison to a reactor experiment 3 σ Sensitivity to $\sin^2(2\theta_{13})$ #### Conclusion - NOvA provides a flexible approach to studying all of the parameters of neutrino oscillations - A long baseline approach is crucial in the context of the world program. - NOvA is the first stage of a flexible program where each stage can be planned according to what has been learned in previous stages. - The NOvA physics reach is greater than other experiments being contemplated for the next few years. - The full range of the NOvA/NuMI program is comparable to that of other conventional approaches. - NOvA is the size project that can be started now. #### **Backup Slides** # $P(\nu_{\mu} \rightarrow \nu_{e})$ (in Vacuum) • $$P(v_u \rightarrow v_e) = P_1 + P_2 + P_3 + P_4$$ ``` • P_1 = \sin^2(\theta_{23}) \sin^2(2\theta_{13}) \sin^2(1.27 \Delta m_{13}^2 L/E) ``` "Atmospheric" • $P_2 = \cos^2(\theta_{23}) \sin^2(2\theta_{12}) \sin^2(1.27 \Delta m_{12}^2 L/E)$ "Solar" ``` • P_3 = {}_{\perp} J \sin(\delta) \sin(1.27 \Delta m_{13}^2 L/E) ``` • $P_a = J \cos(\delta) \cos(1.27 \Delta m_{13}^2 L/E)$ Atmosphericsolar interference ``` where J = cos(\theta_{13}) sin(2\theta_{12}) sin(2\theta_{13}) sin(2\theta_{23}) x sin(1.27 \Delta m_{13}^2 L/E) sin(1.27 \Delta m_{12}^2 L/E) ``` # $P(\nu_{\mu} \rightarrow \nu_{e})$ (in Matter) • In matter at oscillation maximum, P_1 will be approximately multiplied by $(1 \pm 2E/E_R)$ and P_3 and P_4 will be approximately multiplied by $(1 \pm E/E_R)$, where the top sign is for neutrinos with normal mass hierarchy and antineutrinos with inverted mass hierarchy. $$E_R = \frac{\Delta m_{13}^2}{2\sqrt{2}G_E\rho_e} \approx 11 \,\text{GeV for the earth}\tilde{\mathbf{G}} \,\text{crust.}$$ About a ±30% effect for NuMI, but only a ±11% effect for JPARC. However, the effect is reduced for energies above the oscillation maximum and increased for energies below. #### **3** σ **Sensitivity to** $\theta_{13} \neq \mathbf{0}$ Comparison with Proton Driver 5 year ∨ only run #### 3 σ Sensitivity to θ_{13} ≠ 0 Comparison with T2K 5 year ∨ only run #### 3 σ Sensitivity to θ_{13} ≠ 0 Comparison with a reactor experiment 5 year ∨ only run ## 95% CL Resolution of the Mass Ordering: with a Reactor Expt. ## 3 σ Determination of CP Violation: with a Reactor Expt. Gary Feldman NuSAG 1 June 2005 # 95% CL Resolution of the θ_{23} Ambiguity Gary Feldman NuSAG 1 June 2005 ### **3 σ Determination of CP Violation** Gary Feldman NuSAG 1 June 2005 ### **3 σ Determination of CP Violation** Gary Feldman NuSAG 1 June 2005 ## 3 σ Determination of CP Violation Gary Feldman NuSAG 1 June 2005 ## 3 σ Determination of CP Violation Gary Feldman NuSAG 1 June 2005 ### 3 σ Determination of CP Violation Gary Feldman NuSAG 1 June 2005 ## 95% CL Resolution of the Mass Ordering Gary Feldman NuSAG 1 June 2005 ## 95% CL Resolution of the Mass Ordering Gary Feldman NuSAG 1 June 2005 #### Far Detector Assembly One 8-plane sub-block assembled per day Detector has 248 subblocks ### Far Detector Building Proposal Design ### Far Detector Building Design with Overburden #### **Near Detector** **NuSAG** 1 June 2005 **Gary Feldman** ### **Near Detector: Modular and Mobile** **M** Test **MINOS Surface Building** **NuMI Access Tunnel** ## Near Detector in MINOS Surface Building #### 6.5 x 10²⁰ pot in 75 mrad off-axis beam ### Near Detector in the Access Tunnel #### Sensitivity to $\nu_{\mu} \rightarrow \nu_{e}$ Vs. Off-Axis Distance 3 σ Sensitivity to $\sin^2(2\theta_{13})$ for Typical δ #### Sensitivity to $\nu_{\mu} \rightarrow \nu_{e}$ Vs. Off-Axis Distance ### Sensitivity to the Mass Ordering Vs. Off-Axis Distance 2 σ Mass Hierarchy Resolution for all δ